Fitz -Hugh-Curtis syndrome in a male patient Authors: S Saurabh, E Unger & C Pavlides Location: Hahnemann University Hospital, Philadelphia, USA Citation: Saurabh S, Unger E, Pavlides C. Fitz-Hugh-Curtis syndrome in a male patient. JSCR 2012 3:12 ### **ABSTRACT** Fitz-Hugh-Curtis syndrome is a condition characterized by inflammation of the liver capsule with concomitant pelvic inflammation without involvement of liver parenchyma. It is classically seen in young women who present with sharp, pleuritic right upper quadrant pain, usually but not always accompanied by symptoms of pelvic inflammatory disease (PID) and is frequently confused with biliary tract disease. Rarely the syndrome has been reported in males, hematogenous and lymphatic spread to liver is thought to be the underlying mechanism. Serological tests and computed tomography (CT) scan may aid in diagnosis of Fitz-Hugh-Curtis syndrome. Definitive diagnosis is made by laparoscopy, which provides both diagnostic and therapeutic benefits. We report a case of Fitz-Hugh-Curtis syndrome in a young male patient, which was diagnosed and treated by laparoscopy. We also include a review of the literature. #### INTRODUCTION Fitz-Hugh-Curtis syndrome is an extra-pelvic manifestation of pelvic inflammatory disease (PID) and is characterized by perihepatic adhesions between liver capsule and diaphragm or anterior peritoneal surface(1-3). Most Fitz-Hugh-Curtis syndrome patients are women of child bearing age and rarely has the syndrome been reported in males. The predominant symptom is pain in the right upper quadrant, which may be confused with biliary disease. Pelvic manifestation of PID may not be present in male patients. An abdominal computed tomography (CT) scan may reveal subcapsular enhancement of the liver in arterial phase (4). We herein report a case of Fitz-Hugh-Curtis syndrome in a male patient that was diagnosed via laparoscopy. The patient's symptoms completely resolved following laparoscopic lysis of perihepatic adhesions. #### CASE REPORT A 29 year - old African American male with Russel-Silver Dwarfism presented with one day history of diarrhea, nausea, vomiting, right side abdominal pain, and abdominal distention. The pain was constant, gradually increasing in severity, and not related to food intake. The patient denied fever and other gastrointestinal or genitourinary complains. His medical history was significant for Russel - Silver Dwarfism, calcium deficiency, cardiomegaly, and bilateral testicular implants for undescended testicles. The patient was sexually active only with his girlfriend and denied any history of sexually transmitted disease. On examination patient was afebrile and his vitals were stable. His abdomen was soft, mildly distended and diffusely tender on right side. There was no abdominal guarding, rigidity, or rebound tenderness. Laboratory workup revealed white blood cell (WBC) count of 14,000/L with normal liver function tests. Chest and abdominal radiographs appeared normal. CT scan of the abdomen and pelvis showed a small amount of free fluid in pelvis; the proximal appendix appeared normal, however the distal appendix was not visualized. The liver capsule appeared normal and there was no subcapsular fluid collection (figure 1). The patient was admitted to the surgical service. He was made nil per os (NPO), and placed on intravenous fluids and pain medication. His symptoms of anorexia, diarrhea, and nausea remained unchanged. His right sided abdominal pain worsened, while the WBC count normalized. He was refusing any surgical intervention at this point. On hospital day 5, a repeat abdominal CT scan demonstrated a normal appearing liver, small bowel, large bowel, and appendix, with a mild increase in pelvic free fluid. As the patient's symptoms did not improve with conservative management, he ultimately agreed to undergo a diagnostic laparoscopy, and was taken to the operating room on hospital day 9. The caecum and the appendix appeared normal. The small bowel was run in a retrograde fashion starting at the caecum, and no stricture, mass, or perforation was noticed. The large bowel also appeared normal. There were extensive adhesions between the liver and anterior abdominal wall. These adhesions were lysed using the electrocautery and Endo Shears. Cultures were also obtained from the pelvic free fluid. Appendectomy was not performed as per patient's wishes. Following the procedure, the patient reported complete resolution of his symptoms. His diet was gradually advanced, which he tolerated well, and was discharged on post operative day 2. Pelvic free fluid cultures were negative. #### DISCUSSION Fitz -Hugh-Curtis syndrome was first described in 1920 by Carlos Stajano. In the 1930's Thomas Fitz-Hugh and Arthur Curtis also described the syndrome and made a connection between right upper quadrant pain following a pelvic infection and violin # JSCR Journal of Surgical Case Reports http://jscr.co.uk - string like perihepatic adhesions(5). The first case of gonococcal perihepatitis in a male was reported by Kimball and Knee in 1970 (6). The incidence ranges from 4% to 14% in women with PID, but is as high as 27% in adolescents with PID, whose less mature genitourinary tract anatomy makes them more susceptible to infection(1). There are very few reported cases in male patients. Neisseria gonorrhoea and chlamydia trachomatis are thought to be the primary causative agents. The pathogenesis of Fitz – Hugh–Curtis syndrome is poorly understood. In women, the inflammation of the liver capsule has been attributed to the direct bacterial spread from an infected fallopian tube via the right paracolic gutter. In men, hematogenous and lymphatic spread to liver has been postulated as the underlying mechanism of spread(1,3). The predominant symptoms are right upper quadrant pain, tenderness, and pleuritic right sided chest pain(2). These symptoms can pose diagnostic challenges as they may be confused with biliary tract symptoms. In a clinical setting, the diagnosis is adequately established by excluding other possible causes of right upper quadrant pain. On laboratory examination, white blood cell count can be elevated in nearly half of the patients, while liver function tests are normal in most patients. Because urethral cultures frequently fail to demonstrate the presence of gonorrhea and chlamydia, the serologic microimmunofluorescence antibody test is helpful in diagnosis (2). CT scan may show subcapsular fluid collection, thickening of hepatic capsule in the arterial phase, and wedging enhancement of the involved liver parenchyma in more than 50% of patients. In our patient, CT scan showed a normal hepatic capsule(4). Most cases of Fitz–Hugh–Curtis syndrome are managed with antibiotics against gonorrhea and chlamydia. If symptoms persist, then surgical lysis of adhesions should be considered. Laparoscopy has both diagnostic and therapeutic benefits. It provides a less invasive therapy than laparotomy. Mechanical lysis of adhesions can provide complete resolution of symptoms(7,8). Fitz-Hugh-Curtis syndrome is inflammation of liver capsule associated with genital tract infection. It occurs mostly in premenopausal women, however, cases in males have also been reported. Diagnosis is made by clinically eliminating other causes of right upper quadrant pain. Laparoscopy has both diagnostic and therapeutic benefits. Mechanical lysis of adhesions can provide complete resolution of symptoms. #### REFERENCES - 1. Peter NG, Clark LR, Jaeger JR. Fitz-Hugh-Curtis syndrome: a diagnosis to consider in women with right upper quadrant pain. Cleve Clin J Med. 2004 Mar;71(3):233-9 - 2. Yang HW, Jung SH, Han HY, Kim A, Lee YJ, Cha SW, Go H, Choi GY, Cho SH, Lim SH. . Korean J Hepatol. 2008 Jun;14(2):178-84 - 3. Baek HC, Bae YS, Lee KJ, Kim DH, Bach SH, Kim DW, Yoon JB, Song CS. . Korean J ## JSCR Journal of Surgical Case Reports http://jscr.co.uk #### Gastroenterol.2010 Mar;55(3):203-7 - 4. Wang CL, Guo XJ, Yuan ZD, Shi Q, Hu XH, Fang L. Radiologic diagnosis of Fitz-Hugh-Curtis syndrome. Chin Med J (Engl). 2009 Mar 20;122(6):741-4 - 5. <u>Fitz-Hugh T Jr. Acute gonococcal peritonitis of the right upper quadrant in women. JAMA</u> 1934; 102:2094-2096 - 6. <u>Kimball MW, Knee S. Gonococcal perihepatitis in a male. The Fitz-Hugh--Curtis syndrome. N Engl J Med. 1970 May 7;282(19):1082-4</u> - 7. Wu HM, Lee CL, Yen CF, Wang CJ, Soong YK. Laparoscopic diagnosis and management of Fitz-Hugh-Curtis syndrome: report of three cases. Chang Gung Med J. 2001 Jun;24(6):388-92 - 8. Owens S, Yeko TR, Bloy R, Maroulis GB. Laparoscopic treatment of painful perihepatic adhesions in Fitz-Hugh-Curtis syndrome. Obstet Gynecol. 1991 Sep;78(3 Pt 2):542-3